Science Field Review October 2 – December 1, 2006 # Functional Independence, Supported Independence, and Participation (FI/SI/P) ### **Extended Benchmarks (EB)** **Background Information:** The federal No Child Left Behind Act of 2001 mandated the existence of a set of comprehensive state assessments that are designed and based on rigorous content. The MI-Access Science Assessment Plan Writing Team (APWT) extended the Michigan Curriculum Framework's Science Content Benchmarks, 2000 version (MCF v.2000) for the Functional Independence, Supported Independence, and Participation (FI/SI/P) student populations during the 2005-2006 school year. The draft Extended Benchmarks (EB) require field review in order to ensure they are appropriate for each population. **Instructions:** Please complete the online survey for the MI-Access FI/SI/P EB in order to provide the Michigan Department of Education your feedback. The survey is located at www.mi.gov/mi-access in the "Survey Information" category. ## SCIENCE USING PHYSICAL SCIENCE KNOWLEDGE # Extended Benchmarks MI-Access Functional Independence, Supported Independence, and Participation The science benchmarks in this document are taken from the Michigan Curriculum Framework Science Content Benchmarks, 2000 version (MCF v.2000). These benchmarks have been extended for the MI-Access Functional Independence, Supported Independence, and Participation populations, and are presented in this document. The coding key below explains abbreviations found in this document, including the benchmark and extended benchmark codes. ### Table of Contents and Coding Key | Content Area: Science (S) | | |---|--------------------| | Level of Independence: | | | Full Independence: These students would most likely participate in the Mi | chigan Educational | | Assessment Program (MEAP) assessments with or without accommodation | ns. | | MI-Access Population: | | | Functional Independence (FI) | | | Supported Independence (SI) | | | Participation (PA) | | | Strand: Using Physical Science Knowledge (P) [In MCF v.2000: IV] | | | Standard: | | | Matter and Energy (ME) [In MCF v.2000: PME-IV.1] | 3 | | Changes in Matter (CM) [In MCF v.2000: PCM-IV.2] | 19 | | Motion of Objects (MO) [In MCF v.2000: PMO-IV.3] | | | Waves and Vibrations (WV) [In MCF v.2000: PWV-IV.4] | 40 | | | | 2 ``` Grade Level: Elementary (e) Middle School (m) High School (h) Extended Benchmark EB01, EB02, etc. [In MCF v.2000, Benchmark: 1, 2, etc.] n/a = Not applicable ``` | SCIENCE
STRAND: MATTER AND ENERGY (ME) | | | | | |--|---|---|--|--| | | | | | | | Ticusure and describe the | timigs around us. | | | | | Level of Independence (Full, FI, SI, PA) and Assessable at: (Classroom/ LEA/ISD, State) Grade Level | | | | | | | | | | | | Elementary School | Middle School | High School | | | | | | | | | | V.1.e.1 Classify common objects and substances according to observable attributes/properties. Key concepts: Texture—rough, smooth. Flexibility—rigid, stiff, irm, flexible, strong. Hardness. | IV.1.m.1 Describe and compare objects in terms of mass, volume, and density. Key concepts: Units of density—grams per cubic centimeter or grams per milliliter. | Analyze properties of common household and agricultural materials in terms of risk/benefit balance. Key concepts: Risk/benefit analysis. | | | | \Cl | Elementary School V.1.e.1 lassify common objects and libstances according to observable attributes/properties. ey concepts: Texture—rough, mooth. Flexibility—rigid, stiff, | Elementary School Middle School V.1.e.1 lassify common objects and abstances according to observable attributes/properties. Ley concepts: Texture—rough, mooth. Flexibility—rigid, stiff, mooth. Flexibile, strong. Hardness. Middle School IV.1.m.1 Describe and compare objects in terms of mass, volume, and density. Key concepts: Units of density—grams per cubic centimeter or grams per milliliter. | | | Measurement tools: Balance, measuring cup or graduated m.4 (making measurements). Real-world contexts: Common objects and substances. cylinder, metric ruler. See C-I.1 Real-world contexts: Herbicides, refrigerants, fertilizers, detergents. 9-1-06 States of matter—solid, liquid, attract, repel, push, pull. Size- width, height (3-5). Sink, float. Color—common color words. Shape—circle, square, triangle, rectangle, oval. Weight—heavy, light, heavier, lighter. See PWV-IV.4.e.4 (shadows: objects that let light pass through or block light); PME-IV.1 e.2 (materials that conduct electricity); C-I.1 e.4 (use measuring devices). gas. Magnetic properties— larger, smaller (K-2); length, | | T | | | |-------------------|------------------------------------|----------------------------------|-------------------------------------| | | Real-world contexts: Common | | | | | objects, such as desks, coins, | | | | | pencils, buildings, snowflakes; | | | | | common substances, including— | | | | | solids, such as copper, iron, | | | | | wood, plastic, Styrofoam; | | | | | liquids, such as water, alcohol, | | | | | milk, juice; gases such as air, | | | | | helium, water vapor. | | | | Draft Functional | S.FI.P.ME.e.EB01 | S.FI.P.ME.m.EB01 | S.FI.P.ME.h.EB01 | | Independence | Classify common objects and | Describe and compare objects in | Identify the uses of common | | Extended | substances according to | terms of weight and width. | household and agricultural | | Benchmark | observable attributes/properties. | terms or weight and wath. | materials in terms of risk/benefit | | Benefittark | observable attributes, properties. | Key concepts: Limit to standard | balance. | | Classroom/LEA/ISD | Key concepts: Texture—rough, | measures; not metric. | Data ICC. | | and State | smooth. Flexibility—rigid, stiff, | measures, not metric. | Key concepts: Risk/benefit | | and State | | Pool world contaxts: Massuring | • | | | firm, flexible, strong. Hardness. | Real-world contexts: Measuring | analysis. | | | Smell—pleasant, unpleasant. | common objects and substances, | Deal would and but a life of the | | | States of matter—solid, liquid, | such as personal weight, clothes | Real-world contexts: Identifying | | | gas. Magnetic properties— | sizes, furniture; grocery | warnings when using herbicides; | | | attract, repel, push, pull. Size— | shopping; hanging pictures; | refrigerants; fertilizers; cleaning | | | larger, smaller; length, width, | building trades. | products—detergents, household | | | height. Sink, float. Color— | | products; trade materials; | | | common color words. Shape— | | medications. | | | Circle, square, triangle, | | | | | rectangle, oval. Weight—heavy, | | | | | light, heavier, lighter. | | | | | | | | | | Real-world contexts: Common | | | | | objects, such as desks, coins, | | | | | pencils, buildings, snowflakes; | | | | | common substances, including | | | | | solids, such as copper, iron, | | | | | wood, plastic, Styrofoam; | | | | | liquids, such as water, alcohol, | | | | | milk, juice; gases, such as air, | | | | | helium, water vapor. Grocery | | | | | shopping (bagging), road signs | | | | | (colors). | | | | | (COIOIS). | | | | Draft Supported | |-----------------| | Independence | | Extended | | Benchmark | ### S.SI.P.ME.e.EB01 Identify physical attributes/properties of objects. ## Classroom/LEA/ISD and State Key concepts: Texture—rough, smooth. Flexibility—rigid, stiff, firm, flexible, strong. Hardness. Smell—pleasant, unpleasant. States of matter—solid, liquid, gas. Size—larger, smaller; length, width, height. Sink, float. Color—common color words. Shape—Circle, square, triangle, rectangle, oval. Weight—heavy, light, heavier, lighter. Real-world contexts: Leisure activities (swimming, bowling), clothing choice, personal hygiene, carrying objects, environmental/safety signs. #### S.SI.P.ME.m.EB01 Identify and describe physical attributes/properties of objects. Key concepts: States of matter—solid, liquid, gas. Size—larger, smaller; width. Sink, float. Weight—heavy, light, heavier, lighter. Real-world contexts: Leisure activities (swimming, bowling), clothing choice, carrying objects. #### S.SI.P.ME.h.EB01 Identify and describe physical attributes/properties of objects. Key concepts: Texture—rough, smooth. Flexibility—rigid, stiff, firm, flexible, strong. Hardness. Smell—pleasant, unpleasant. States of matter—solid, liquid, gas. Size—larger, smaller; length, width, height. Sink, float. Color—common color words. Shape—Circle, square, triangle, rectangle, oval. Weight—heavy, light, heavier, lighter. Real-world contexts: Leisure activities (swimming, bowling), clothing choice, personal hygiene, carrying objects, environmental/safety signs. | Draft Participation Extended Benchmark | |--| | Classroom/LEA/ISD and State | | | | | ## **S.PA.P.ME.e.EB01**Identify physical attributes/properties of objects. Key concepts: Texture—rough, smooth. Smell—pleasant, unpleasant. Size—larger, smaller. Color—common color words. Shape—circle, square, triangle. Weight—heavy, light. Real-world contexts: Leisure activities, clothing choice, personal hygiene, carrying objects, environmental
signs, animals. #### S.PA.P.ME.m.EB01 Identify and describe physical attributes/properties of objects. Key concept: Size—larger, smaller. Sink, float. Weight—heavy, light, heavier, lighter. Real-world contexts: Leisure activities, clothing choice, carrying objects. #### S.PA.P.ME.h.EB01 Identify and describe physical attributes/properties of objects. Key concepts: Texture—rough, smooth. Flexibility—rigid, stiff, firm, flexible, strong. Hardness. Smell—pleasant, unpleasant. States of matter—solid, liquid. Size—larger, smaller; length, width, height. Sink, float. Color—common color words. Shape—circle, square, triangle, rectangle, oval. Weight—heavy, light, heavier, lighter. Real-world contexts: Leisure activities, clothing choice, personal hygiene, carrying objects, environmental signs. | | Elementary School | Middle School | High School | |---------------------------------|--|---|---| | | | | | | Science Benchmark
MCF v.2000 | IV.1.e.2 Identify properties of materials which make them useful. Key concepts: Useful properties—unbreakable, water-proof, light-weight, conducts electricity (see PME-IV.1 e.4, electric circuits), conducts heat, attracted to a magnet, clear. See EG-V.1 e.4 (uses of earth materials). Real-world contexts: Appropriate selection of materials for a particular use, such as waterproof raincoat, cotton or wool for clothing, glass for windows, metal pan to conduct heat, copper wire to conduct electricity. | Explain when length, mass, weight, density, area, volume or temperature are appropriate to describe the properties of an object or substance. Key concepts: Appropriate metric (s.i.) units. See C-I.1 m.4 (use measuring devices). Measurement tools: Balances, spring scales, measuring cups or graduated cylinders, thermometers, metric ruler. Real-world contexts: Common substances such as those listed in PME-IV.1 e.1; hot and cold substances, such as ice, snow, cold water, hot water, steam, cold air, hot air. | Identify properties of common families of elements. Key concepts: Properties—state, reactivity, metal/non-metal, conductivity. Tools: Various element samples. Real-world contexts: Highly reactive metals (such as potassium, sodium), less-reactive metals (such as calcium), highly reactive nonmetals (such as chlorine, fluorine, and oxygen), almost completely non-reactive gases (such as helium and neon); relationships on the Periodic Table of Elements. | | _ | T | T | | |-------------------|-----------------------------------|----------------------------------|----------| | Draft Functional | S.FI.P.ME.e.EB02 | S.FI.P.ME.m.EB02 | n/a | | Independence | Identify properties of materials | Identify when length, weight, | | | Extended | that make them useful. | area, volume, or temperature is | | | Benchmark | | appropriate to describe the | | | | Key concepts: Useful | properties of an object or | | | Classroom/LEA/ISD | properties—unbreakable, | substance. | | | and State | waterproof, lightweight, conducts | | | | | heat. | Key concepts: Appropriate | | | | | standard units. | | | | Real-world contexts: Appropriate | | | | | selection of materials for a | Real-world contexts: | | | | particular use, such as clothing | Measurement of ice, snow, hot | | | | selection, energy conservation, | water, classroom dimensions, | | | | and cooking (waterproof | soda pop volume. Also, | | | | raincoat, cotton or wool for | appropriate measurements for | | | | clothing, glass for windows, | use in clothing selection, | | | | metal pan to conduct heat). | cooking, shopping, restaurants | | | | , | and food services. | | | | | | | | Draft Supported | S.SI.P.ME.e.EB02 | S.SI.P.ME.m.EB03 | n/a | | Independence | Identify how materials are | Identify when weight, length, | | | Extended | useful. | and temperature are appropriate | | | Benchmark | | to describe an object. | | | | Key concepts: Useful | 3 | | | Classroom/LEA/ISD | properties—unbreakable, | Key concepts: Temperature, size | | | and State | waterproof, lightweight. | (measured to the inch), | | | | | heavy/light. | | | | Real-world contexts: Raincoat, | 3 3 | | | | rubber boots, flotation device. | Real-world contexts: Seasons, | | | | | clothing, food (preparation, | | | | | storage, serving), health | | | | | (weight, height), cleansing with | | | | | appropriate water. | | | L | | | <u> </u> | | Draft Participation | S.PA.P.ME.e.EB02 | S.PA.P.ME.m.EB02 | n/a | |---------------------|---------------------------------|-----------------------------------|-----| | Extended | Identify how materials are | Explore activities to show how | | | Benchmark | useful. | materials are useful. | | | Classroom/LEA/ISD | Key concepts: Useful | Key concepts: Useful | | | | properties—waterproof, | properties—unbreakable, | | | | lightweight. | waterproof, lightweight, conducts | | | | | heat. | | | | Real-world contexts: Raincoat, | | | | | rubber boots, flotation device. | Real-world contexts: Raincoat, | | | | | rubber boots, flotation device, | | | | | heading pad, cooking and food | | | | | preparation (pan is hot), | | | | | indicating texture/temperature | | | | | preference. | | | All students will explain what the world around us is made of: | | | | |--|---|--|--| | | , | | | | | Elementary School | Middle School | High School | | | | | | | Science Benchmark
MCF v.2000 | None | Classify substances as elements, compounds, or mixtures, and justify classifications in terms of atoms and molecules. Key concepts: Element, compound, mixture, molecule, atom. See PME-IV.1 m.4 (molecular structure of solids, liquids and gases). Real-world contexts: Common substances such as those listed above, including—elements, such as copper, aluminum, sulfur, helium, iron; compounds, such as water, salt, sugar, carbon dioxide; mixtures, such as soil, | Explain how elements differ, in terms of the structural parts and electrical charges of atoms. Key concepts: Parts of atoms—nucleus, electron cloud. Subatomic particles—proton, neutron, electron. Electrical charges—positive, negative, neutral. Each element has a unique number of protons. See PMO-IV.3 m.3 (electric force). Real-world contexts: All elements. | | Draft Functional | S.FI.P.ME.e.EBOA | salt and pepper, salt water, air. S.FI.P.ME.m.EB03 | S.FI.P.ME.h.EB02 | | Independence
Extended
Benchmark | Identify mixtures or components of mixtures. Key concepts: Solid, liquid, | Recognize that all items are made of smaller particles. Key concepts: Element, | Identify the structural parts and electrical charges of atoms. Key concepts: Parts of atoms— | | Classroom/LEA/ISD and State | mixture. Real-world contexts: Powdered drink, chocolate mix and liquid, mixture (trail mix, salad), gelatin. | compound, mixture, molecule, atom. Real-world contexts: Items such as water, salt, and carbon dioxide. In cooking, powdered drink mix. | nucleus, electron cloud. Subatomic particles—proton, neutron, electron. Electrical charges—positive, negative, neutral. Real-world contexts: All elements. For example, charging batteries in | | | T = = | T = == = = = = = = = = = = = = = = = = | | |---------------------|----------------------------------|--|--------------------------------------| | Draft Supported | S.SI.P.ME.e.EB03 | S.SI.P.ME.m.EB04 | S.SI.P.ME.h.EB03 | | Independence | Identify mixtures or components | Identify mixtures or components | Identify materials (solids and | | Extended | of mixtures. | of mixtures. | liquids) that when mixed together | | Benchmark | | | form a new product
 | | Key concepts: Solid, liquid, | Key concepts: Solid, liquid, | (mixture/solution). | | Classroom/LEA/ISD | mixture. | mixture, dissolve. | | | and State | | | Key concepts: Solid, liquid, | | | Real-world contexts: Powdered | Real-world contexts: Powdered | mixture, dissolve, solution. | | | drink, chocolate mix and liquid, | drink, chocolate mix and liquid, | | | | mixture (trail mix, salad), | mixture (trail mix, salad), | Real-world contexts: Powdered | | | gelatin. | gelatin. | drink, chocolate mix and liquid, | | | | | mixture (trail mix, salad), gelatin, | | | | | cleansing solutions, fertilizers. | | Draft Participation | n/a | S.PA.P.ME.m.EB03 | S.PA.P.ME.h.EB03 | | Extended | | Identify mixtures or components | Identify mixtures or components | | Benchmark | | of mixtures. | of mixtures. | | | | | | | Classroom/LEA/ISD | | Key concepts: Solid, liquid, | Key concepts: Solid, liquid, | | and State | | mixture. | mixture. | | | | | | | | | Real-world contexts: Powdered | Real-world contexts: Powdered | | | | drink, chocolate mix and liquid, | drink, chocolate mix and liquid, | | | | mixture (trail mix, salad), | mixture (trail mix, salad), gelatin. | | | | gelatin. | (i. a.i. i.i.i., balaz), goldtiili | | | | J | l | | | Elementary School | Middle School | High School | |---|-------------------|---|---| | | | | | | Science Benchmark
MCF v.2000 | None | IV.1.m.4 Describe the arrangement and motion of molecules in solids, liquids, and gases. Key concepts: Arrangement—regular pattern, random. Distance between molecules—closely packed, separated. Molecular motion—vibrating, bumping together, moving freely. (PCM-IV.2 m.4 addresses the molecular explanations of changes of state.) Real-world contexts: Common solids, liquids, and gases, such as those listed above. | None | | Draft Functional
Independence
Extended
Benchmark
Classroom/LEA/ISD
and State | n/a | n/a | S.FI.P.ME.h.EB03 Describe the arrangement and motion of molecules in solids, liquids, and gases. Key concepts: Arrangement— regular pattern, random. Distance between molecules— closely packed, separated. Molecular motion—vibrating, bumping together, moving freely. Real-world contexts: Common | | | | | solids vs. liquids, such as in cooking—boiling water, freezing materials; expansions—roads, bridges. | | Draft Supported
Independence
Extended
Benchmark | | | | |--|--|---------------|-------------| | Draft Participation | | | | | Extended | | | | | Benchmark | | | | | | | | | | All students wil | l identify and describe form | ns of energy: | | | | | | | | | Elementary School | Middle School | High School | | | | | | | Science Benchmark
MCF v.2000 | IV.1.e.3 Identify forms of energy associated with common phenomena. Key concepts: Heat, light, sound, food energy, energy of motion, electricity (see PCM-IV.2 e.1 about heat, PWV-IV.4 e.1-4 about light and sound, PME IV.1 e.4 about electricity, LEC-III.5 e.2 about energy from food). Real-world contexts: Appropriate selection of energy and phenomena, such as appliances like a toaster or iron that use electricity, sun's heat to melt chocolate, water wheels, wind-up toys, warmth of sun on skin, windmills, music from guitar, simple electrical circuits with batteries, bulbs and bells. | None | None | | Draft Functional | | | |---------------------|--|--| | Independence | | | | Extended | | | | Benchmark | | | | Draft Supported | | | | Independence | | | | Extended | | | | Benchmark | | | | Draft Participation | | | | Extended | | | | Benchmark | | | ## All students will explain how electricity and magnetism (see Motion of Objects) interact with matter: | | Elementary School | Middle School | High School | |---------------------------------|---|---|---| | | | | | | Science Benchmark
MCF v.2000 | IV.1.e.4 Construct simple, useful electrical circuits. | IV.1.m.5 Construct simple circuits and explain how they work in terms of the flow of current. | IV.1.h.4 Explain how current is controlled in simple series and parallel circuits. | | | Key concepts and tools: Complete loop; batteries, bulbs, bells, motors, wires, electrical switches (see PME-IV.1 e.2, materials that conduct electricity). Real-world contexts: Flashlights, battery-powered toys. | Key concepts and tools: Complete circuit, incomplete circuit, short circuit, current, conductors, nonconductors, batteries, household current, bulbs, bells, motors, electrical switches. Real-world contexts: Household wiring, electrical conductivity testing, electric appliances. | Key concepts: Single path, multiple paths, switches, fuses, circuit breakers, power supply, batteries, household current, motors, bulbs, circuit diagrams. Real-world contexts: Basic household wiring, automobile wiring, flashlights, tree lights, power lines; electrical conductivity testing. | | Draft Functional | S.FI.P.ME.e.EB03 | S.FI.P.ME.m.EB04 | S.FI.P.ME.h.EB04 | | Independence | Identify and construct simple, | Construct simple circuits and | Explore how current is controlled | | Extended | useful electrical circuits. | identify how they work in terms | in simple and parallel circuits. | | Benchmark | | of the flow of current. | | | | Key concepts/Tools: Complete | | Key concepts: Single path, | | Classroom/LEA/ISD | loop; batteries, bulbs, bells, | Key concepts: Complete circuit, | multiple paths, switches, fuses, | | and State | motors, wires, electrical | incomplete circuit (open, closed), | circuit breakers, power supply, | | | switches. | current, conductors, non- | batteries, household current, | | | | conductors, batteries, bulbs, | motors, bulbs, circuit diagrams. | | | Real-world contexts: Replacing | bells, electrical switches, | | | | light bulbs and batteries in | electrical appliances, and | Real-world contexts: Using | | | flashlights and battery-powered | electrical toys. | household appliances, basic | | | toys. | Deal would content to Helica | household wiring, flashlights, tree | | | | Real-world contexts: Using | lights, power lines, automotive | | | | household appliances, household wiring, electric appliances; | wiring; electrical conductivity testing; trades—automotive, | | | | electrical conductivity testing; | HVAC, building trades, computers. | | | | trades—automotive, HVAC, | TIVAC, building trades, computers. | | | | building trades, computers. | | | | 1 | banang trados, compaters. | | | Draft Supported | S.SI.P.ME.e.EB04 | S.SI.P.ME.m.EB05 | S.SI.P.ME.h.EB04 | |---------------------|---------------------------------------|--------------------------------------|---------------------------------------| | Independence | Identify and use electrical | Identify useful electrical circuits. | Identify useful electrical circuits. | | Extended | circuits. | | 3 | | Benchmark | | Key concepts: Open and closed | Key concepts: Open and closed | | | Key concepts: Electric, non- | circuits, complete, incomplete. | circuits, complete, incomplete, | | Classroom/LEA/ISD | electric, battery-operated, non- | | switch/power supply. | | and State | battery-operated. | Real-world contexts: Recognizing | | | | | and requesting need to | Real-world contexts: Recognizing | | | Real-world contexts: Tape | charge/change batteries and | and requesting need to | | | recorder, battery-powered toys | electrical devices (cooking, | charge/change batteries and | | | and gadgets, recordable | hearing aids, wheelchairs, tape | electrical devices (cooking, | | | switches. | recorders, light bulbs). | hearing aids, wheelchairs, tape | | | | | recorders, light bulbs); labeling | | | | | and proper use of items | | | | | associated with electricity (outlet, | | | | | cords, switches). | | Draft Participation | S.PA.P.ME.e.EB03 | S.PA.P.ME.m.EB04 | S.PA.P.ME.h.EB04 | | Extended | Identify parts
of electrical circuits | Operate useful electrical circuits. | Identify and use electrical circuits. | | Benchmark | in common activities. | | | | | | Key concepts: Switches. | Key concepts: Electric, non- | | Classroom/LEA/ISD | Key concepts: Switches. | | electric, battery-operated, non- | | and State | | Real-world contexts: Operating | battery-operated. | | | Real-world contexts: Operating | switch, tape recorder, battery- | | | | switch, tape recorder, battery- | powered toys and gadgets, | Real-world contexts: Tape | | | powered toys and gadgets, | recordable switches, lights | recorder, battery-powered toys | | | recordable switches, lights | on/off, wheelchairs, | and gadgets, recordable switches, | | | on/off, wheelchairs, | communication. | wheelchairs, communication. | | | communication. | | | | | Elementary School | Middle School | High School | |-------------------|---|--|---| | | | | | | Science Benchmark | IV.1.e.5 | IV.1.m.6 | IV.1.h.5 | | MCF v.2000 | Describe possible electrical hazards to be avoided at home and at school. | Investigate electrical devices and explain how they work, using instructions and appropriate safety precautions. | Describe how electric currents can
be produced by interacting wires
and magnets, and explain
applications of this principle. | | | Key concepts: Shock, wall outlet, hazards; see PMEIV.1 e.3 (electrical energy). | Key concepts: Flow of electricity for energy or information transfer. Safety precautions for | Key concepts: Current flow and direction, magnetic fields. See PMO-IV.3 m.4 (magnetism from | | | Real-world contexts: Electric outlets, power lines, frayed electric cords, electric | using electrical appliances;
grounding. Documentation for
toys and appliances—wiring | electricity). Real-world contexts: Generators, | | | appliances, lightning, hair dryers in sinks and tubs. | diagrams, written instructions.
(See PCM-IV.2 m.3,
transformations of energy.) | alternating current, direct current. | | | | Real-world contexts: Situations requiring assembly, use, or | | | | | repair of electrical toys, radios, or simple appliances, such as replacing batteries and bulbs; | | | | | connecting electrical appliances, such as stereo systems, TV's and | | | | | videocassette recorders,
computers and computer
components. | | | | | 33 | | | | <u> </u> | | | |---------------------|-----------------------------------|--------------------------------------|---------------------------------------| | Draft Functional | S.FI.P.ME.e.EB04 | S.FI.P.ME.m.EB05 | S.FI.P.ME.h.EB05 | | Independence | Identify possible electrical | Investigate electrical devices, | Identify/state safety | | Extended | hazards to be avoided at home | using instructions and | rules/precautions related to | | Benchmark | and at school. | appropriate safety precautions. | common household appliances | | | | | that use electric motors. | | Classroom/LEA/ISD | Key concepts: Shock, power line, | Key concepts: Safety precautions | | | and State | electric outlet, electric | for using electrical appliances; | Key concepts: Safety precautions | | | appliances, lightning, hazards. | grounding. | for using electrical appliances; | | | | | grounding. | | | Real-world contexts: Safety in | Real-world contexts: Situations | | | | storms (lightning, power lines); | requiring use of simple | Real-world contexts: Situations | | | safety in the house (electric | appliances, such as replacing | requiring the use of simple | | | outlets, frayed electric cords, | light bulbs/batteries; following | appliances; use of electricity and | | | safe use of electric appliances | instructional manuals; hooking | water, grounding; rules and | | | (hair dryer in sink/tub, knife in | up appliances. | regulations concerning careers in | | | toaster). | | electrical and building trades. | | Draft Supported | S.SI.P.ME.e.EB05 | S.SI.P.ME.m.EB06 | S.SI.P.ME.h.EB05 | | Independence | Identify possible electrical | Use instructions and appropriate | Use instructions and appropriate | | Extended | hazards to be avoided at home | safety precautions with electrical | safety precautions with devices | | Benchmark | and at school. | devices. | that use electric motors. | | | | | | | Classroom/LEA/ISD | Key concepts: Shock, power line, | Key concepts: Shock, power line, | Key concepts: Shock, power line, | | and State | electric outlet, electric | electric outlet, electric | electric outlet, electric appliances, | | | appliances, lightning. | appliances, lightning. | lightning. | | | | | | | | Real-world contexts: Safety in | Real-world contexts: Safety in | Real-world contexts: Safety in | | | storms, safety in the house (hair | storms, safety in the house (hair | storms, safety in the house (hair | | | dryer in sink/tub, knife in | dryer in sink/tub, knife in | dryer in sink/tub, knife in toaster, | | | toaster, finger in outlet). | toaster, finger in outlet); electric | finger in outlet); electric | | | | appliances (household); | appliances (household); replacing | | | | replacing light bulbs/batteries. | light bulbs/batteries. | | Draft Participation | | | | | Extended | | | | | Benchmark | | | | | | | | | ## SCIENCE STRAND: CHANGES IN MATTER (CM) ### All students will investigate, describe and analyze ways in which matter changes: | | Elementary School | Middle School | High School | |-------------------|--|--|-------------| | Science Benchmark | IV.2.e.1 | IV.2.m.1 | None | | MCF v.2000 | Describe common physical | Describe common physical | None | | WC1 V.2000 | changes in matter—size, shape; | changes in matter: evaporation, | | | | melting, freezing (K-2); | condensation, sublimation, | | | | dissolving, evaporating (3-5). | thermal expansion and | | | | g,pg (c -). | contraction. | | | | Key concepts: States of matter— | | | | | solid, liquid, gas. Changes in | Key concepts: States of matter— | | | | size and shape—bending, | solid, liquid, gas. Processes that | | | | tearing, breaking. Processes that | cause changes of state or | | | | cause changes of state: heating, | thermal effects: heating, cooling. | | | | cooling. See EH-V.2 e.1 (water in | Boiling. Mass/weight remains | | | | three states). | constant during physical changes | | | | Deal world and A Observation | in closed systems. | | | | Real-world contexts: Changes in | Dool world overtexts States of | | | | size or shape of familiar objects, such as making snowballs, | Real-world contexts: States of | | | | breaking glass, crumbling | matter—solid, liquid, gas. Changes in state, such as water | | | | cookies, making clay models, | evaporating as clothes dry, | | | | carving wood, breaking bones; | condensation on cold window | | | | changes in state of water or | panes, disappearance of snow or | | | | other substances, such as | dry ice without melting; | | | | freezing of ice cream, or ponds, | expansion of bridges in hot | | | | melting wax or steel, puddles | weather, expansion and | | | | drying up. | contraction of balloons with | | | | | heating and cooling; solid air | | | | | fresheners. | | | Draft Functional | S.FI.P.CM.e.EB01 | S.FI.P.CM.m.EB01 | n/a | |------------------------|------------------------------------|-----------------------------------|-------| | Independence | Identify common physical | Describe common physical | | | Extended | changes in matter—size, shape, | changes in matter: evaporation, | | | Benchmark | melting, freezing, dissolving, | condensation, expansion, and | | | | evaporating. | contraction. | | | Classroom/LEA/ISD | | | | | and State | Key concepts: States of matter— | Key concepts: Processes that | | | | solid, liquid, gas. Changes in | change states of matter— | | | | size and shape— | heating, cooling, boiling. | | | | bending, tearing, breaking. | 3. | | | | Processes that cause changes of | Real-world contexts: States of | | | | state—heating, cooling. | matter—solid, liquid, gas. | | | | 3, 3 | Changes in state, such as water | | | | Real-world contexts: Changes in | evaporating as clothes dry, | | | | size or shape of familiar objects, | condensation on cold window | | | | such as making snowballs, | panes, disappearance of snow or | | | | breaking glass, crumbling | dry ice without melting; | | | | cookies, making clay models, | expansion of bridges in hot | | | | carving wood, breaking bones; | weather, expansion and | | | | changes in state of water or | contraction of balloons with | | | | other substances, such as | heating and cooling; solid air | | | | freezing of ice cream or ponds, | fresheners; weather conditions; | | | | melting wax or steel, puddles | hobbies—fishing, melting ice. | | | | drying up; weather conditions; | Hebbics Halling, Hieraring loc. | | | | cooking (powdered drink mix). | | | | Draft Supported | S.SI.P.CM.e.EB01 | S.SI.P.CM.m.EB01 | n/a | | Independence | Identify changes in states of | Identify and predict changes in | 11/ G | | Extended | matter in melting, freezing, | the states of matter in melting, | | | Benchmark | boiling, and evaporation. | freezing, boiling, and | | | Bonomian | Soming, and evaporation. | evaporation. | | | Classroom/LEA/ISD | Key concepts: Solid, liquid, gas. | evaporation. | | | Glassi Golli/ ELA/ ISD | Ney concepts. Solid, fiquid, gas. | Key concepts: Solid, liquid, gas, | | | | Real-world contexts: Boiling | evaporation. | | | | water, ice cream, ice cubes, | | | | | snow to water. | Real-world contexts: Ice cream | | | | SHOW to water. | in sun, snow in warmth, salt | | | | | melting ice. | | | | | I
menny ice. | | | Draft Participation | S.PA.P.CM.e.EB01 | S.PA.P.CM.m.EB01 | n/a | |---------------------|------------------------------------|-----------------------------------|-------------| | Extended | Identify changes in matter in | Identify changes in matter in | | | Benchmark | common activities. | common activities. | | | | | | | | Classroom/LEA/ISD | Key concepts: Melting, frozen, | Key concepts: Melting, frozen, | | | | cold, hot, warm. | cold, hot, warm, solid to liquid. | | | | | | | | | Real-world contexts: Holding ice | Real-world contexts: Holding ice | | | | cube in hand (melting), ice | cube in hand (melting), ice | | | | cream, popsicle. | cream, popsicle. | | | | | | | | | Elementary School | Middle School | High School | | | - | | | | Science Benchmark | IV.2.e.2 | IV.2.m.2 | None | | MCF v.2000 | Prepare mixtures and separate | Describe common chemical | | | | them into their component parts. | changes in terms of properties of | | | | | reactants and products. | | | | Key concepts: Mixture, solution. | | | | | Separation techniques—(K-2) | Key concepts: Common chemical | | | | filtration, using sieves, using | changes—burning, rusting iron, | | | | magnets, floating vs. sinking; (3- | formation of sugars during | | | | 5) dissolving soluble substances, | photosynthesis, acid reacting | | | | evaporating. | with metal and other substances. | | | | | Mass/weight remains constant in | | | | Tools: Filter paper, funnels, | closed systems. | | | | magnets, sieves, beakers, solar | | | | | stills. | Real-world contexts: Chemical | | | | | changes—burning, | | | | Real-world contexts: Mixtures of | photosynthesis, digestion, | | | | various kinds—salt and pepper, | corrosion, acid reactions, | | | | iron filings and sand, sand and | common household chemical | | | · · | sugar, rocks and wood chips, | reactions such as with alkaline | | | | sand and gravel, sugar or salt | drain cleaners. | | | | solutions. | Grain dicariors. | | | | Solutions. | | | | | | · | | |---------------------|-----------------------------------|-----------------------------------|-----| | Draft Functional | S.FI.P.CM.e.EB02 | S.FI.P.CM.m.EB02 | n/a | | Independence | Prepare mixtures and separate | Describe common chemical | | | Extended | them into their component parts. | changes in terms of properties of | | | Benchmark | | reactants and products. | | | | Key concepts: Mixture, solution. | | | | Classroom/LEA/ISD | Separation techniques—filtration, | Key concepts: Common chemical | | | and State | using sieves, using magnets, | changes—burning, rusting iron, | | | | floating vs. sinking, dissolving | acid reacting with metal and | | | | soluble substances, evaporating. | other substances. | | | | | | | | | Tools: Filter paper, funnels, | Real-world contexts: Chemical | | | | magnets, sieves, beakers. | changes—burning, | | | | | photosynthesis, digestion, | | | | Real-world contexts: Common | corrosion, acid reactions, | | | | mixtures of various kinds—salt | common household chemical | | | | and pepper, sand and sugar, | reactions, such as with alkaline | | | | etc.; cooking. | drain cleaners; cooking; | | | | | automobile care; care of toys | | | | | and equipment (rain and | | | | | bicycles). | | | Draft Supported | | | | | Independence | | | | | Extended | | | | | Benchmark | | | | | Draft Participation | | | | | Extended | | | | | Benchmark | | | | | | | | | #### All students will explain how visible changes in matter are related to atoms and molecules: **Elementary School** Middle School **High School** Science Benchmark None IV.2.m.3 IV.2.h.1 Explain physical changes in Explain chemical changes in terms MCF v.2000 terms of the arrangement and of the breaking of bonds and the rearrangement of atoms to form motion of atoms and molecules. new substances. Key concepts: Molecular descriptions of states of matter— Key concepts: atom, molecule, see PME-IV.1 m.4. Changes in ion, bond, reactant, product; state of matter-melting, conservation of mass; rate of freezing, evaporation, reaction—temperature, surface condensation; thermal expansion area, concentration; specific and contraction (see chemical reactions—burning paper PCM-IV.2 m.1). Speed of or wood, rusting iron, formation of molecular motion— moving sugars during photosynthesis. See faster, slower, vibrate, rotate, PME-IV.1 h.3 (structure of the unrestricted motion; change in atom). speed of molecular motion with change in temperature. Real-world contexts: Examples of chemical changes—See PCM-IV.2 Real-world contexts: See m.2. examples of physical changes of matter, PCM-IV.2 e.1 and m.1. **Draft Functional** Independence Extended Benchmark **Draft Supported** Independence Extended Benchmark **Draft Participation** Extended Benchmark | | Elementary School | Middle School | High School | |---|-------------------|---------------|---| | | | | | | Science Benchmark
MCF v.2000 | None | None | Explain why mass is conserved in physical and chemical changes. Key concepts: atom, molecule, mass. Real-world contexts: Common physical and chemical changes, including matter cycles in | | | | | ecosystems. | | Draft Functional
Independence
Extended
Benchmark | | | | | Draft Supported
Independence
Extended
Benchmark | | | | | Draft Participation
Extended
Benchmark | | | | | | Elementary School | Middle School | High School | |---|-------------------|---------------|---| | | | | | | Science Benchmark
MCF v.2000 | None | None | IV.2.h.3 Contrast nuclear fission, nuclear fusion, and natural radioactivity. | | | | | Key concepts: Nucleus, nuclear change, force that hold nucleus together, nuclear energy. Stable and unstable isotopes. Properties—mass, element, radioactivity. See PME-IV.1 h.3 (structure of the atom). | | | | | Real-world contexts: Nuclear power plants, nuclear energy from sun, natural radioactive decay, use of radiation and radioactive isotopes in medicine. | | Draft Functional
Independence
Extended
Benchmark | | | | | Draft Supported
Independence
Extended
Benchmark | | | | | Draft Participation
Extended
Benchmark | | | | ## All students will explain how changes in matter are related to changes in energy and how living things and human technology change matter and transform energy: | | Τ . | T . | | |--------------------------------|-----|----------------------------------|-------------------------------------| | Draft Functional | n/a | S.FI.P.CM.m.EB03 | S.FI.P.CM.h.EB01 | | Independence | | Identify that energy is involved | Identify common energy | | Extended | | in physical changes. | transformations in everyday | | Benchmark | | | situations. | | | | Key concepts: Common physical | | | Classroom/LEA/ISD | | changes—melting, burning, | Key concepts: Forms of energy, | | and State | | fireworks. | including mechanical, heat, | | | | | sound, light, electrical, magnetic, | | | | Real-world contexts: | chemical, food energy. Total | | | | Heat/melting. | amount of energy remains | | | | | constant in all transformations. | | | | | | | | | | Real-world contexts: Motors, | | | | | generators, power plants, light | | | | | bulbs, appliances, cars, radios, | | | | | televisions, walking, playing a | | | | | musical instrument, cooking food, | | | | | batteries, body heat, | | | | | photosynthesis. | | Draft Supported | | | priotosyritricsis. | | Independence | | | | | Extended | | | | | | | | | | Benchmark Draft Participation | | | | | Draft Participation | | | | | Extended | | | | | Benchmark | | | | | | Elementary School | Middle School | High School | |---|-------------------|---------------|--| | | | | | | Science Benchmark
MCF v.2000 | None | None | IV.2.h.5 Explain changes in matter and energy involving heat transfer. | | | | | Key concepts: Mechanisms of heat transfer —convection, conduction, radiation. Conservation of energy, efficiency. Changes in matter related to heat transfer—changes in temperature, volume, pressure. See PCM-IV.2 m.1 (thermal expansion), EAW-V.3 h.3 (convection). | | | | | Real-world contexts: Convection currents, lake turnover, wind, hot frying pans, heating and cooling buildings, heat lamps, sunlight heating the earth, greenhouse effect, fires for warming. | | Draft Functional
Independence
Extended
Benchmark | | | | | Draft Supported Independence Extended Benchmark | | | | | Draft Participation
Extended
Benchmark | | | | ### SCIENCE STRAND: MOTION OF OBJECTS (MO) All students will describe how things around us move, explain why things move as they do, and demonstrate and explain how we control the motions of objects: | | Elementary School | Middle School | High School | |---------------------------------|---|---|-------------| | | | | | | Science Benchmark
MCF v.2000 | IV.3.e.1 Describe or compare motions of common objects in terms of speed and direction. | IV.3.m.1 Qualitatively describe and compare motion in two
dimensions. | None | | | Key concepts: Words—east, west, north, south, right, left, up, down. Speed words—fast, slow, faster, slower. | Key concepts: Two-dimensional motion—up, down, curved path. Speed, direction, change in speed, change in direction. | | | | Real-world contexts: Motions of familiar objects in two dimensions, including rolling or thrown balls, wheeled vehicles, sliding objects. | Real-world contexts: Objects in motion, such as thrown balls, roller coasters, cars on hills, airplanes. | | | Draft Functional | S.FI.P.MO.e.EB01 | S.FI.P.MO.e.EB0B | n/a | | Independence | Describe motions of common | Compare motions of common | | | Extended
Benchmark | objects in terms of speed and direction. | objects in terms of speed and direction. | | | Classroom/LEA/ISD and State | Key concepts: Words—east, west, north, south, right, left, up, down. Speed words—fast, | Key concepts: Relative motion, faster/slower. | | | | slow, faster, slower. | Real-world contexts: Motions of familiar objects in two | | | | Real-world contexts: Motions of | dimensions, including rolling or | | | | familiar objects in two | thrown balls, wheeled vehicles, | | | | dimensions, including rolling or | sliding objects; navigating, speed | | | | thrown balls, wheeled vehicles, | (up hills, down hills). | | | | sliding objects; navigating, speed (up hills, down hills). | | | | D 6: 0 | 0.01.0.100 | 0.01.0.110 | | |----------------------|--|------------------------------------|-----| | Draft Supported | S.SI.P.MO.e.EB01 | S.SI.P.MO.m.EB01 | n/a | | Independence | Recognize movement of objects, | Respond accurately to directions | | | Extended | including the body. | of motion. | | | Benchmark | | | | | | Key concepts: Right/left, | Key concepts: Right/left, | | | Classroom/LEA/ISD | up/down, fast/slow, | up/down, fast/slow, | | | and State | faster/slower, push/pull. | faster/slower, push/pull; | | | | Table Tabl | navigation. | | | | Real-world contexts: Wheelchair, | | | | | running/walking, leisure | Real-world contexts: Wheelchair, | | | | activities (rolling and throwing | running/walking, leisure | | | | ball, bicycle). | activities (rolling and throwing | | | | ball, bicycle). | ball, bicycle); indicating | · | | | | preference (right-/left-handed), | | | | | direction (turn left/right, | | | | | | | | Dueft Deutisia ation | C DA D MO - FD04 | stop/go). S.PA.P.MO.m.EB01 | n/a | | Draft Participation | S.PA.P.MO.e.EB01 | | n/a | | Extended | Identify motions of the body in | Identify motions of the body in | | | Benchmark | common activities. | common activities. | | | | | | | | Classroom/LEA/ISD | Key concepts: Up and down, | Key concepts: Up and down, | | | and State | slide, fast/slow, push/pull; how | slide, fast/slow, push/pull; how | | | | items move; navigation. | items move; navigation. | | | | | | | | | Real-world contexts: Daily living | Real-world contexts: Daily living | | | | activities (scooter board, | activities (scooter board, | | | | wheelchair); leisure activities | wheelchair); leisure activities | | | | (rolling ball); mobility; physical | (rolling ball); mobility; physical | | | | therapy. | therapy. | | | | | | | | | Elementary School | Middle School | High School | |---------------------------------|--|--|-------------| | | | | | | Science Benchmark
MCF v.2000 | Elementary School IV.3.e.2 Explain how forces (pushes or pulls) are needed to speed up, slow down, stop, or change the direction of a moving object. Key concepts: Changes in motion—speeding up, slowing down, turning. Common forces—push, pull, friction, gravity. Size of change is related to strength of push or pull. Real-world contexts: Playing ball, moving chairs, sliding objects. | IV.3.m.2 Relate motion of objects to unbalanced forces in two dimensions. Key concepts: Changes in motion and common forces—speeding up, slowing down, turning, push, pull, friction, gravity, magnets. Constant motion and balanced forces. Additional forces—attraction, repulsion, action/reaction pair (interaction force), buoyant force. Size of change is related to strength of unbalanced force and mass of object. Real-world contexts: Changing the direction—changing the direction of a billiard ball, bus turning a corner; changing the | None | | | | | | | | 1 | T | | |---------------------|------------------------------------|------------------------------------|-------------------------------------| | Draft Functional | S.FI.P.MO.e.EBOC | S.FI.P.MO.m.EB01 | n/a | | Independence | Identify forces (pushes/pulls) | Identify forces (pushes/pulls) | | | Extended | that speed up, slow down, stop, | that speed up, slow down, stop, | | | Benchmark | or change the direction of a | or change the direction of a | | | | moving object. | moving object. | | | Classroom/LEA/ISD | | | | | and State | Key concepts: Changes in | Key concepts: Changes in | | | | motion—speeding up, slowing | motion—speeding up, slowing | | | | down, turning. Common | down, turning. Common | | | | forces—push, pull, friction, | forces—push, pull, friction, | | | | gravity. Size of change is | gravity. Size of change is | | | | related to strength of push or | related to strength of push or | | | | pull. | pull. | | | | | | | | | Real-world contexts: Playing ball, | Real-world contexts: Playing ball, | | | | moving chairs, sliding objects; | moving chairs, sliding objects; | | | | sports; motored and non- | sports; motored and non- | | | | motored vehicles (bicycle, | motored vehicles (bicycle, | | | | automobile); | automobile); | | | | accelerating/decelerating. | accelerating/decelerating. | | | Draft Supported | n/a | n/a | S.SI.P.MO.h.EB01 | | Independence | | | Identify the forces that speed up | | Extended | | | and slow down motion. | | Benchmark | | | | | | | | Key concepts: Right/left, | | Classroom/LEA/ISD | | | up/down, fast/slow, faster/slower; | | and State | | | push/pull; change in speed, | | | | | gravity, friction; navigation. | | | | | | | | | | Real-world contexts: Wheelchair, | | | | | running/walking, leisure activities | | | | | (rolling and throwing ball, | | | | | bicycle); indicating preference | | | | | (right-/left-handed), direction | | | | | (turn left/right, stop/go); | | | | | accelerating and decelerating. | | Draft Participation | | | | | Extended | | | | | Benchmark | | | | | | Elementary School | Middle School | High School | | |-------------------|--|--|-------------|--| | | | | | | | Science Benchmark | IV.3.e.3 | IV.3.m.3 | None | | | MCF v.2000 | Describe patterns of interaction | Describe the non-contact forces | | | | | of magnetic materials with other | exerted by magnets, electrically | | | | | magnetic and non-magnetic materials. | charged objects, and gravity. | | | | | materials. | Key concepts: Electrical charges | | | | | Key concepts: Magnetic poles, | and magnetic poles—north pole, | | | | | magnetic attraction and | south pole, positive
charge, | | | | | repulsion. | negative charge; mass, weight, | · | | | | | gravitational pull. Charging by | | | | | Tools: Magnets, variety of | rubbing or touching, electric | | | | | magnetic and nonmagnetic | attraction and repulsion. Force | | | | | materials (K-2), magnetic | depends on size of charges or | | | | | compass (3-5). | masses, and decreases quickly | | | | | Real-world contexts: Common | with distance. See PMO-IV.3 m.2 | | | | | | (forces and motion), PME-IV.1 m.2 (weight and mass). | | | | | magnets, using a magnetic compass to find direction. | III.2 (weight and mass). | | | | | | Real-world contexts: Electrically | | | | | | charged or polarized objects, | | | | | | such as balloons rubbed on | | | | | | clothing, bits of paper, salt | | | | | | grains, static cling, magnets, | | | | | | magnetic materials, earth's | | | | | | gravitational pull on objects near | | | | | | its surface, sun's gravitation pull | | | | | | on solar system objects (see ES- | | | | | | V.4 m.2). | | | | B 0.5 | | 0 - 1 - 1 - 1 - 1 - 1 - 1 | 25151101 556 | |---|--|-----------------------------------|--| | Draft Functional | S.FI.P.MO.e.EB02 | S.FI.P.MO.m.EB02 | S.FI.P.MO.h.EB01 | | Independence | Identify patterns of interaction of | Describe patterns of interaction | Describe the non-contact forces | | Extended | magnetic materials with other | of magnetic materials with other | exerted by magnets, electrically | | Benchmark | magnetic and non-magnetic | magnetic and non-magnetic | charged objects, and gravity. | | | materials. | materials. | | | Classroom/LEA/ISD | | | Key concepts: Repel/attract. | | and State | Key concepts: Magnetic poles, | Key concepts: Magnetic poles, | | | | magnetic attraction and | magnetic attraction and | Real-world contexts: Electrically | | | repulsion. | repulsion. | charged or polarized objects, such | | | • | | as balloons rubbed on clothing, | | | Tools: Magnets, variety of | Tools: Magnets, variety of | bits of paper, salt grains, static | | | magnetic and non-magnetic | magnetic and non-magnetic | cling, magnets, magnetic | | | materials, magnetic compass. | materials, magnetic compass. | materials, earth's gravitational | | | | | pull on objects near its surface, | | | Real-world contexts: Common | Real-world contexts: Common | sun's gravitation pull on solar | | | magnets, using a magnetic | magnets, using a magnetic | system objects; building trades | | | compass to find direction. | compass to find direction. | (stud finders, screwdrivers); | | | ' | | common household repairs; use | | | | | of navigational compass. | | Draft Supported | S.SI.P.MO.e.EB02 | S.SI.P.MO.m.EB02 | S.SI.P.MO.h.EB02 | | Independence | Explore activities using magnetic | Explore the uses of magnetic | Identify and use practical | | Extended | and non-magnetic materials. | objects. | magnetic objects and tools. | | Benchmark | and the grant of t | | | | 25.15 | Key concepts: Magnetic | Key concepts: What magnets | Key concepts: Positive/negative. | | Classroom/LEA/ISD | push/pull. | attract or repel. | They comospies to control magazines. | | | Passin Passi | | Real-world contexts: Screwdriver, | | | Real-world contexts: Exploring | Real-world contexts: | compass, roller coaster, magnet | | | during play; refrigerator. | Refrigerator, screwdriver. | storage (not by credit cards, | | | during play, reingerator. | Remigerator, sorewarrer. | disks, computers), medical safety. | | Draft Participation | S.PA.P.MO.e.EB02 | S.PA.P.MO.m.EB02 | S.PA.P.MO.h.EB02 | | Extended | Explore activities using magnetic | Explore activities using magnetic | Identify activities using magnetic | | Benchmark | and non-magnetic materials. | and non-magnetic materials. | and non-magnetic materials. | | Donomian | and non magnetic materials. | and non magnetic materials. | and non magnetic materials. | | Classroom/LEA/ISD | Key concepts: Magnetic | Key concepts: Magnetic | Key concepts: Magnetic push/pull. | | 1 | push/pull. | push/pull. | land the second part of seco | | | Page Page 1 | Page Page | Real-world contexts: Exploring | | | Real-world contexts: Exploring | Real-world contexts: Exploring | during play; letter board, games. | | | during play; refrigerator, letter | during play; refrigerator, letter | daring play, letter board, games. | | | board, games. | board, games. | | | | Duaru, yarries. | poaru, yarries. | | | | Elementary School | Middle School | High School | | |---|-------------------|---|-------------|--| | | | | | | | Science Benchmark
MCF v. 2000 | None | IV.3.m.4 Use electric currents to create magnetic fields, and explain applications of this principle. Key concepts: Electric current, magnetic poles, magnetic fields. (See PME-IV.1 m.5, electric circuits.) Tools: Magnetic compass, battery, wire. Real-world contexts: Electromagnets, bells, speakers, motors, magnetic switches, Earth's magnetic field. | None | | | Draft Functional
Independence
Extended
Benchmark | | | | | | Draft Supported
Independence
Extended
Benchmark | | | | | | Draft Participation
Extended
Benchmark | | | | | | | Elementary School | Middle School | High School | |--
--|--|---| | | | | | | Science Benchmark
MCF v.2000 | IV.3.e.4 Identify and use simple machines and describe how they change effort. Key concepts: Inclined planes, levers, pulleys, wedges, wheel and axle; force, distance. Real-world contexts: Block and tackles, ramps, screwdrivers and screws, can openers, see-saws. | Design strategies for moving objects by application of forces, including the use of simple machines. Key concepts: Types of simple machines—lever, pulley, screw, inclined plane, wedge, wheel and axle, gear; direction change, force advantage, speed and distance advantage. Real-world contexts: Objects being moved by using simple machines, such as wagons on | Analyze patterns of force and motion in the operation of complex machines. Key concepts: Electrical and/or mechanical components of complex machines. Real-world contexts: Machines, such as bicycles, automobiles, pumps, electrical motors. | | Draft Functional
Independence
Extended
Benchmark
Classroom/LEA/ISD | S.FI.P.MO.e.EB03 Identify and use simple machines to change effort. Key concepts: Inclined planes, levers, pulleys, wedges, wheel | inclined planes, heavy objects moved by levers, seesaw, cutting with knives or axes. S.FI.P.MO.m.EBOA Identify which simple machine is best used in a given situation. Key concepts: Types of simple machines. | S.FI.P.MO.h.EB02 Identify patterns of force and motion in the operation of complex machines. Key concepts: Common complex | | and State | and axle; force, distance. Real-world contexts: Blocks and tackles, ramps, screwdrivers and screws, can openers, seesaws. | Real-world contexts: Blocks and tackles; screwdrivers and screws; can openers; objects being moved by using simple machines, such as wagons on inclined planes; heavy objects moved by levers; seesaw; cutting with knives or axes; building trades. | machines, such as bicycles and wheelchairs. Real-world contexts: Riding a bicycle. | | | | T | | |---------------------|--|------------------------------------|--| | Draft Supported | S.SI.P.MO.e.EB03 | S.SI.P.MO.m.EB03 | S.SI.P.MO.h.EB03 | | Independence | Recognize simple machines used | Identify simple machines used to | Identify simple machines used to | | Extended | to change effort. | change effort. | change effort. | | Benchmark | | | 3 | | 20110111111111 | Key concepts: Lifts, ramps, | Key concepts: Levers, wheels | Key concepts: Levers, wheels and | | Classroom/LEA/ISD | wheels, wedges (for position). | and axles, wedges (for position), | axles, wedges (for position), | | and State | wheels, wedges (for position). | gears, pulley. | gears, pulley. | | and State | Real-world contexts: Faucets, | gears, pulley. | gears, pulley. | | | • | Dool would contain Door | Deal world santoute Dean bandle | | | paper towel machine. | Real-world contexts: Door | Real-world contexts: Door handle, | | | | handle, bicycle, wheelchair, cart, | bicycle, wheelchair, cart, can | | | | can opener, door gears; | opener, door gears; repairing. | | | | repairing. | * | | Draft Participation | S.PA.P.MO.e.EB03 | S.PA.P.MO.m.EB03 | S.PA.P.MO.h.EB03 | | Extended | Identify simple machines in | Identify simple machines in | Identify simple machines in | | Benchmark | activities that change effort. | activities that change effort. | activities that change effort. | | | | | • | | Classroom/LEA/ISD | Key concepts: Lifts, ramps, | Key concepts: Lifts, ramps, | Key concepts: Lifts, ramps, | | and State | wheels, wedges (for position). | wheels, wedges (for position). | wheels, wedges (for position). | | | meno, mages (or promon, | most, rough (co. peomes). | and the second s | | | Real-world contexts: Faucets, | Real-world contexts: Faucets, | Real-world contexts: Faucets, | | | paper towel machine. | paper towel machine. | paper towel machine. | | | paper tower macrine. | paper tower macrinic. | paper tower macrime. | | | Elementary School | Middle School | High School | | | Elementary serioer | Wildelie Seriooi | ingii scheel | | | | | | | Science Benchmark | IV.3.e.5 | None | None | | MCF v.2000 | Manipulate simple mechanical | | | | | devices and explain how their | | | | | | | | | | parts work together. | | | | | | | | | | | | | | | parts work together. Key concepts: Names and uses | | | | | parts work together. Key concepts: Names and uses for parts of machines, such as | | | | | parts work together. Key concepts: Names and uses for parts of machines, such as levers, wheel and axles, pulleys, | | | | | parts work together. Key concepts: Names and uses for parts of machines, such as levers, wheel and axles, pulleys, inclined planes, gears, screws, | | | | | parts work together. Key concepts: Names and uses for parts of machines, such as levers, wheel and axles, pulleys, | | | | | parts work together. Key concepts: Names and uses for parts of machines, such as levers, wheel and axles, pulleys, inclined planes, gears, screws, wedges. | | | | | parts work together. Key concepts: Names and uses for parts of machines, such as levers, wheel and axles, pulleys, inclined planes, gears, screws, wedges. Real-world contexts: Simple | | | | | parts work together. Key concepts: Names and uses for parts of machines, such as levers, wheel and axles, pulleys, inclined planes, gears, screws, wedges. Real-world contexts: Simple mechanical devices, such as | | | | | parts work together. Key concepts: Names and uses for parts of machines, such as levers, wheel and axles, pulleys, inclined planes, gears, screws, wedges. Real-world contexts: Simple mechanical devices, such as bicycles, bicycle pumps, pulleys, | | | | | parts work together. Key concepts: Names and uses for parts of machines, such as levers, wheel and axles, pulleys, inclined planes, gears, screws, wedges. Real-world contexts: Simple mechanical devices, such as | | | | Draft Functional | n/a | S.FI.P.MO.m.EB03 | n/a | |---------------------|-----|-----------------------------------|-----| | Independence | | Manipulate simple mechanical | | | Extended | | devices and explain how their | | | Benchmark | | parts work together. | | | | | | | | Classroom/LEA/ISD | | Key concepts: Names and uses | | | and State | | for parts of machines, such as | | | | | levers, wheel and axles, pulleys, | | | | | inclined planes, gears, screws, | | | | | wedges. | | | | | | | | | | Real-world contexts: Simple | | | | | mechanical devices, such as | | | | | bicycles, bicycle pumps, pulleys, | | | | | faucets, clothespins, can | | | | | openers; cooking; laundry; | | | | | household repairs. | | | Draft Supported | | Tiouseriora repairs. | | | Independence | | | | | Extended | | | | | Benchmark | | | | | | | | | | Draft Participation | | | | | Extended | | | | | Benchmark | | | | | All students wil | l relate motion to energy a | nd energy conversions: | |
---|-----------------------------|------------------------|---| | | | | | | | Elementary School | Middle School | High School | | | | | | | Science Benchmark
MCF v.2000 | None | None | Explain energy conversions in moving objects and machines. Key concepts: Types of energy—electrical energy, kinetic energy, gravitational potential energy, potential energy in springs, chemical potential energy, heat energy, radiation. Energy transformations—see PCM-IV.2 m.4. Efficiency. See PME-IV.1 h.4 (conservation of energy) and PCMIV.2 h.4 (energy in physical and chemical changes). Real-world contexts: Simple and complex machines, roller coasters, swings, pendulums, elevators, automobiles, fans, motors. | | Draft Functional
Independence
Extended
Benchmark | | | | | Draft Supported Independence Extended Benchmark Draft Participation | | | | | Extended
Benchmark | | | | ## SCIENCE STRAND: WAVES AND VIBRATIONS (WV) ## All students will describe sounds and sound waves: | Elementary School | Middle School | High School | |----------------------------------|--|--| | | | | | IV.4.e.1 | IV.4.m.1 | IV.4.h.1 | | | | Relate characteristics of sounds | | properties. | through different media. | that we hear to properties of | | Wasan and a Base and a suit also | V | sound waves. | | | | Variable Description of | | nign, low. Loudness—loud, soft. | liquids, gases. vacuum. | Key concepts: Properties of sounds—pitch, volume. | | Real-world contexts: Sound from | Real-world contexts: Sounds | Characteristics of sound waves— | | | | frequency, amplitude, velocity. | | | | | | | | Real-world contexts: Common | | thunder, numan voices. | | sounds that vary in pitch and | | | | volume—see PWV-IV.4 e.1. | | | | | | S.FL.P.WV.e.FB01 | | S.FI.P.WV.h.EB01 | | | | Recognize how sounds travel | | properties. | through different media. | through different media. | | | | | | Key concepts: Properties: pitch— | Key concepts: Media—solids, | Key concepts: Media—solids, | | high, low; loudness—loud, soft. | liquids, gases. | liquids, gases. | | | | | | | | Real-world contexts: Sounds | | · | | traveling through solids, such as | | | | glass windows, strings, the earth; | | | o o | sound traveling through liquids, such as dolphin and whale | | | | communication; sound traveling | | | · | through gases, such as human | | | | hearing, sonic booms; health— | | | health—hearing. | hearing. | | | IV.4.e.1 Describe sounds in terms of their properties. Key concepts: Properties: pitch—high, low. Loudness—loud, soft. Real-world contexts: Sound from common sources, such as musical instruments, radio, television, animal sounds, thunder, human voices. S.FI.P.WV.e.EBO1 Describe sounds in terms of their properties. Key concepts: Properties: pitch— | IV.4.e.1 Describe sounds in terms of their properties. Key concepts: Properties: pitch—high, low. Loudness—loud, soft. Real-world contexts: Sound from common sources, such as musical instruments, radio, television, animal sounds, thunder, human voices. S.FI.P.WV.e.EB01 Describe sounds in terms of their properties. Key concepts: Properties: pitch—high, low; loudness—loud, soft. Real-world contexts: Sounds traveling through gases, such as human hearing, sonic booms. S.FI.P.WV.m.EB01 Recognize how sounds travel through different media. Key concepts: Media—solids, such as human hearing, sonic booms. S.FI.P.WV.m.EB01 Recognize how sounds travel through different media. Key concepts: Media—solids, liquids, gases. Key concepts: Media—solids, liquids, gases. Key concepts: Media—solids, liquids, gases. Real-world contexts: Sounds travel through different media. Key concepts: Media—solids, liquids, gases. Key concepts: Media—solids, liquids, gases. Real-world contexts: Sounds travel through different media. Key concepts: Media—solids, such as human hearing, sonic booms. | | Draft Supported | S.SI.P.WV.e.EB01 | S.SI.P.WV.m.EB01 | S.SI.P.WV.h.EB01 | |---------------------|------------------------------------|----------------------------------|-------------------------------------| | Independence | Identify and create sounds. | Compare properties of sound. | Identify vibration as the source of | | Extended | Tability and or said countain | compare properties of sounds | sound. | | Benchmark | Key concepts: Loud/soft, | Key concepts: Loud/soft, | 33.13. | | | high/low. | high/low. | Key concepts: Loud/soft, | | Classroom/LEA/ISD | g | g., | high/low, vibration. | | and State | Real-world contexts: Leisure | Real-world contexts: Leisure | riigit, tott, violationi. | | | activities (music—playing | activities (music—playing | Real-world contexts: Leisure | | | instrument, clapping, snapping); | instrument, clapping, snapping); | activities (music—playing | | | objects in environment (safety | objects in environment (safety | instrument, guitar, drumming, | | | alarms, telephone); animals; | alarms, telephone); animals; | clapping, snapping); objects in | | | communication. | communication. | environment (safety alarms, | | | | | telephone); animals; | | | | | communication (vocal cords). | | Draft Participation | S.PA.P.WV.e.EB01 | S.PA.P.WV.m.EB01 | S.PA.P.WV.h.EB01 | | Extended | Identify different characteristics | Identify ways to create sound. | Identify sources of sound. | | Benchmark | of sound. | | | | | | Key concepts: Vibration, switch | Key concepts: Vibration, | | Classroom/LEA/ISD | Key concepts: Vibration, | devices. | loud/soft, high/low. | | and State | loud/soft, high/low. | | | | | | Real-world contexts: Leisure | Real-world contexts: Water | | | Real-world contexts: Leisure | activities (music—playing | running, fire siren, thunder, | | | activities (music—playing | instrument, clapping, snapping); | animals, communication. | | | instrument, clapping, snapping); | objects in environment—safety | | | | objects in environment—safety | alarms, telephone; | | | | alarms, telephone. | communication. | | | | Elementary School | Middle School | High School | |--|---|---|-------------| | | | | | | Science Benchmark
MCF v.2000 | Explain how sounds are made. Key concepts: Vibrations—fast, slow, large, small. Real-world contexts: Sounds from common sources, such as musical instruments, radio, television, animal sounds, thunder, human voices. | Explain how echoes occur and how they are used. Key concepts: Echo, sonar, reflection. Real-world contexts: Echoes in rooms—acoustics—and outdoors; practical uses of echoes, such as navigation by bats and dolphins, ultrasound imaging, sonar. | None | | Draft Functional Independence Extended Benchmark Classroom/LEA/ISD and State | S.FI.P.WV.e.EBOE Explain how sounds are made. Key concepts: Vibrations—fast, slow, large, small. Real-world contexts: Sounds from common sources, such as musical instruments, radio, television, animal sounds, thunder, human voices; hobbies—music, television; weather; speech and communication. | S.FI.P.WV.m.EB01 Identify echoes and how they are used. Key concepts: Echo, sonar, reflection. Real-world contexts: Echoes in rooms—acoustics—and outdoors; practical uses of echoes, such as navigation by bats and dolphins, ultrasound imaging, sonar. | n/a | | Draft Supported Independence Extended Benchmark Draft Participation Extended Benchmark | | | | | All 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | |
--|---|---|--| | All students will explain shadows, color, and other light phenomena: | | | | | | Elementary School | Middle School | High School | | | | | | | Science Benchmark | IV.4.e.3 | IV.4.m.3 | IV.4.h.2 | | MCF v.2000 | Use prisms and filters with light sources to produce various colors of light. | Explain how light is required to see objects. | Explain how we see colors of objects. | | | | Key concepts: Light source, | Key concepts: Characteristics of | | | Key Concepts: White light is | object, eye as a detector, | light—brightness, amplitude, | | | composed of different colors. | illumination, path of light, reflection, absorption. See PWV- | colors of spectrum (red, orange, yellow, green, blue, indigo, violet) | | | Tools: Prisms, color filters, colored lights. | IV.4 m.2 (echo location). | wavelength, frequency (see PWV-IV.4 h.3). Ways that objects | | | colored lights. | Real-world contexts: Seeing | interact with light—emission, | | | Real-world contexts: Light from | common objects in our | reflection, absorption, | | | common sources, such as sun, | environment; seeing "through" | transmission, scattering (see | | | stars, light bulb, colored lights, | transparent media, such as | PWV-IV.4 m.4). | | | firefly, candle, flashlight, various | windows, water; using flashlights | | | | prisms. | to see in the dark. | Real-world contexts: Colored light-reflecting objects, such as | | | | | books, clothes, color photographs; colored light-transmitting objects, | | | | | such as stained glass, cellophane; | | | | | colored light-emitting objects, | | | | | such as television, neon lights. Scattering of light by the | | | | | atmosphere. | | Draft Functional | S.FI.P.WV.e.EB02 | S.FI.P.WV.m.EB02 | n/a | |---------------------|---------------------------------------|---------------------------------------|----------| | Independence | Use prisms and filters with light | Explain how light is required to | | | Extended | sources to produce various colors | see objects. | | | Benchmark | of light. | | | | | | Key concepts: Light source, | | | Classroom/LEA/ISD | Key concepts: White light is | object, eye as a detector, | | | and State | composed of different colors. | illumination, path of light, | | | | | reflection, absorption. | | | | Tools: Prisms, color filters, | | | | | colored lights. | Real-world contexts: Seeing | | | | | common objects in our | | | | Real-world contexts: Light from | environment; seeing "through" | | | | common sources, such as sun, | transparent media, such as | | | | stars, light bulb, colored lights, | windows, water; using flashlight | | | | firefly, candle, flashlight, various | to see in the dark; using | | | | prisms. | flashlight with mirrors; light | <u> </u> | | | | source and different colors of | | | | | paper (absorption); glossy | | | | | medium and reflection of light; | | | | | clothing choice (light shirt/hot | | | | | day); safety practices. | | | Draft Supported | S.SI.P.WV.e.EB02 | S.SI.P.WV.m.EB02 | n/a | | Independence | Identify light sources. | Identify light sources. | | | Extended | 3 3 | 3 3 | | | Benchmark | Key concepts: Light source, | Key concepts: Light source, | | | | shadows, colors. | shadows, colors. | | | Classroom/LEA/ISD | | | | | and State | Real-world contexts: Safety | Real-world contexts: Safety | | | | issues; toys, flashlight, light fire, | issues; flashlight, light bulb, fire, | | | | stars, colored paper, mirror. | sun, stars. | | | Draft Participation | S.PA.P.WV.e.EB02 | S.PA.P.WV.m.EB02 | n/a | | Extended | Identify light sources in common | Identify light sources in common | | | Benchmark | activities. | activities. | | | | | | | | Classroom/LEA/ISD | Key concepts: Light sources. | Key concepts: Light sources. | | | and State | 1115 co.135pts. 2.gtt. 35d. 5551 | | | | | Real-world contexts: Shade, | Real-world contexts: Shade, | | | | sunglasses, hat, colored paper, | sunglasses, hat, toys, flashlight, | | | | mirror, prism. | lamp. | | | | Timi di pilolili | INT. P. | | | | Elementary School | Middle School | High School | |-------------------|------------------------------------|---|-------------| | | | | | | Science Benchmark | IV.4.e.4 | IV.4.m.4 | None | | MCF v.2000 | Explain how shadows are made. | Describe ways in which light interacts with matter. | | | | Key concepts: Shadow, blocked | | | | | path, surface, object, light | Key concepts: Reflection, | | | | moves outward from source in | refraction, absorption, | | | | straight lines. | transmission, scattering, | | | | Real-world contexts: Shadows | medium, lens. Transmission of light—transparent, translucent, | | | | made on surfaces by putting | opaque. | | | | objects in the path of light from | opaque. | | | | common sources, including | Real-world contexts: Objects | | | | sunlight, light bulbs, projectors. | that reflect or absorb light, | | | | Changes in size of shadows due | including mirrors; media that | | | | to distance from object. | transmit light such as clear and | | | | | frosted glass, clear and cloudy | | | | | water, clear and smoky air; objects that refract light, | | | | | including lenses, prisms, and | | | | | fiber optics; uses of lenses, such | | | | | as eye, cameras, telescope, | | | | | microscope, magnifying lens, for | | | | | magnification and light- | | | I. | | gathering. | | | Draft Functional | S.FI.P.WV.e.EB03 | S.FI.P.WV.m.EB03 | S.FI.P.WV.h.EB02 | |-------------------|-----------------------------------|---|-------------------------------------| | Independence | Explain how shadows are made. | Identify applications of shadows | Describe ways in which light | | Extended | ' | in real-world contexts. | interacts with matter. | | Benchmark | Key concepts: Shadow, blocked | | | | | path, surface, object, light | Key concepts: Shadow, blocked | Key concepts: Reflection, | | Classroom/LEA/ISD | moves outward form source in | path, surface, object. | refraction, absorption, scattering, | | and State | straight lines. | pating surrassy sugesti | medium, lens. | | | an angua musa | Real-world contexts: Protection | | | | Real-world contexts: Shadows | from sun and sunburns; | Real-world contexts: Objects that | | | made on surfaces by putting | horticulture—plant shade trees | reflect or absorb light, including | | | objects in the path of light from | covering sun's path for cooling. | mirrors; media that transmit light, | | | common sources, including | and participation of the same | such as clear and frosted glass, | | | sunlight, light bulb, projectors; | | clear and cloudy water, clear and | | | changes in size of shadows due | | smoky air; objects that refract | | | to distance form object. | | light, including lenses, prisms, | | | , | | and fiber optics; uses of lenses, | | | | | such as eye, cameras, telescope, | | | | | microscope, magnifying lens, for | | | | | magnification and light-gathering. | | Draft Supported | S.SI.P.WV.e.EB03 | S.SI.P.WV.m.EB03 | S.SI.P.WV.h.EB02 | | Independence | Identify refection in common | Identify shadows and sources of | Use light and blockages to create | | Extended | activities. | reflection. | shadows. | | Benchmark | | | | | | Key concepts: Reflection. | Key concepts: Reflection, shade, | Key concepts: Reflection, shade, | | Classroom/LEA/ISD | | shadow, protection from sun. | shadow, protection from sun. | | | Real-world contexts: Exploring | | | | | with mirrors; hygiene (dressing, | Real-world contexts: Useful and | Real-world contexts: Useful and | | | self care, checking appearance). | harmful reflections—protection | harmful reflections—protection | |
| | from sun and sunburns; shade | from sun and sunburns; shade | | | | trees, hat, umbrella, sunglasses, | trees, hat, umbrella, sunglasses, | | | | blinds. | blinds. | | | | | • | | Draft Participation | S.PA.P.WV.e.EB03 | S.PA.P.WV.m.EB03 | S.PA.P.WV.h.EB03 | |---------------------|-----------------------------------|-----------------------------------|-----------------------------------| | Extended | Demonstrate an awareness of | Identify examples of reflections. | Identify examples of reflections. | | Benchmark | reflections. | | | | | | Key concepts: Mirrors. | Key concepts: Mirrors. | | Classroom/LEA/ISD | Key concepts: Mirrors. | | | | | | Real-world contexts: Exploring | Real-world contexts: Exploring | | | Real-world contexts: Exploring | with mirrors; useful/harmful | with mirrors; useful/harmful | | | with mirrors; hygiene (self care, | reflections—protection from sun | reflections—protection from sun | | | dressing, checking appearance). | and sunburns; hygiene (self | and sunburns; hygiene (self care, | | | | care, dressing, checking | dressing, checking appearance). | | | | appearance). | ▼ | ## All students will measure and describe vibrations and waves: | | Elementary School | Middle School | High School | |---------------------------------|-------------------|--|---| | | | | | | Science Benchmark
MCF v.2000 | None | IV.4.m.5 Describe the motion of vibrating objects. Key concepts: Period, frequency, amplitude. Real-world contexts: Vibrating or oscillating objects, such as weights on springs, vocal cords, tuning forks, guitar strings. | IV.4.h.3 Describe waves in terms of their properties. Key concepts: Mechanical waves, electromagnetic waves—see PWV-IV.4 h.4. Colors of light. Properties of waves—frequency, amplitude, wavelength, wave velocity, energy. Units of measurement—hertz or cycles per second, micrometers, meters, meters per second. Tools for making spectra: Prism, diffraction grating. Real-world contexts: Examples of mechanical and electromagnetic | | | | | waves—see PWV-IV.4 h.4. Colors of light, frequencies of radio and | | | ~ | | TV transmission. | | Draft Functional
Independence
Extended | n/a | n/a | S.FI.P.WV.h.EB03 Identify properties of waves. | |--|-----|---------------------------------------|--| | Benchmark | | | Key concepts: Period, frequency, | | Deficilitation | | | amplitude. | | Classroom/LEA/ISD | | | | | and State | | | Real-world contexts: Vibrating or | | | | , | oscillating objects, such as | | | | | weights on springs, vocal cords, | | | | | tuning forks, guitar strings. | | Draft Supported | | | | | Independence | | · · · · · · · · · · · · · · · · · · · | | | Extended | | | | | Benchmark | | | | | Draft Participation | | | | | Extended | | | | | Benchmark | | | | | | Elementary School | Middle School | High School | |---------------------------------|-------------------|---------------|--| | | | | | | Science Benchmark
MCF v.2000 | None | None | IV.4.h.4 Describe different types of waves and their technological applications. Key concepts: Types of waves—mechanical: sound, ultrasound, water waves, shock wave; electromagnetic: radio waves, microwaves, radiant heat, infrared radiation, visible light, ultraviolet radiation, x-rays. Properties of waves—see PWVIV.4 h.3. See PCM-IV.2 m.4 (energy transformations). Real-world contexts: Examples of mechanical waves—sound, ultrasound, ocean waves, wave tanks, earthquakes, seismic waves; examples of electromagnetic waves, such as light—see above, radio and television signals, heat lamps, microwave transmitters, radar, ultraviolet radiation in sunlight, X-ray machines, CAT-scans, gamma rays from radioactive decay. | | | 1 | T | | |---------------------|-----|-----|---------------------------------------| | Draft Functional | n/a | n/a | S.FI.P.WV.h.EB0F | | Independence | | | Identify different types of waves. | | Extended | | | | | Benchmark | | | Key concepts: Types of waves— | | | | | mechanical: sound, ultrasound, | | Classroom/LEA/ISD | | | water waves, shock wave; | | 0.000.00, 22 | | | electromagnetic: radio waves, | | | | | microwaves, radiant heat, infrared | | | | | radiation, visible light, ultraviolet | | | | | radiation, x-rays. Properties of | | | | | waves. | | | | | waves. | | | | | Real-world contexts: Examples of | | | | | mechanical waves—sound, | | | | | ultrasound, ocean waves, wave | | | | | tanks, earthquakes, seismic | | | | | waves; examples of | | | | | electromagnetic waves, such as | | | | | light—see above, radio and | | | | | | | | | | television signals, heat lamps, | | | | | microwaves transmitters, radar, | | | | | ultraviolet radiation in sunlight, x- | | | | | ray machines, CAT-scans; medical | | Due ft Commente d | | | technicians; current events. | | Draft Supported | | | | | Independence | | | | | Extended | | | | | Benchmark | | | | | Draft Participation | | | | | Extended | | | | | Benchmark | | | | | All students will explain how waves and vibrations transfer energy: | | | | |---|-------------------|--|-------------| | | • | | | | | Elementary School | Middle School | High School | | | | | | | Science Benchmark
MCF v.2000 | None | IV.4.m.6 Explain how mechanical waves transfer energy. Key concepts: Sound energy, absorption, transmission, reflection; media—air, solids, water. (See PME-IV.1 m.6, electrical circuits transfer electrical energy.) Real-world contexts: Waves in slinkies and long springs, sound waves, water waves, earthquakes. | None | | Draft Functional
Independence
Extended
Benchmark | | | | | Draft Supported Independence Extended Benchmark | | | | | Draft Participation
Extended
Benchmark | | | |